Attachment A WQMP Template # WATER QUALITY MANAGEMENT PLAN TEMPLATE # WATER QUALITY MANAGEMENT PLAN (WQMP) For compliance with Santa Ana Regional Water Quality Control Board Order Number R8-2002-0012 (NPDES Permit No. CAS618036) for **Project Name** Prepared for: Name of Owner Address for Project Location City, State, Zip for Project Location WQMP Preparation Date **Date** Revised June 09, 2005 ### WATER QUALITY MANAGEMENT PLAN (WQMP) #### **PROJECT SITE INFORMATION** | Name of Project: | | |--|---| | Project Location: | | | Size of Significant Re-Development on an Already Developed Site (in feet ²): | | | Size of New Development (in feet ²): | | | Number of Home Subdivisions: | | | SIC Codes: | | | Erosive Site Conditions?: | | | Natural Slope More Than 25%?: | | | • | ٠ | ### **WATER QUALITY MANAGEMENT PLAN** (WQMP) Check the appropriate project category below: | Check
below | Project Categories | |----------------|--| | | 1. All significant re-development projects. Significant re-development is defined as the addition or creation of 5,000 or more square feet of impervious surface on an already developed site. This includes, but is not limited to, additional buildings and/or structures, extension of existing footprint of a building, construction of parking lots, etc. Where redevelopment results in an increase of less than fifty percent of the impervious surfaces of a previously existing development, and the existing development was not subject to SUSMPs, the design standards apply only to the addition, and not the entire development. When the redevelopment results in an increase of more than fifty percent of the impervious surfaces, then a WQMP is required for the entire development (new and existing). | | | Home subdivisions of 10 units or more. This includes single family residences, multi-family residence, condominiums, apartments, etc. | | | 3. Industrial/commercial developments of 100,000 square feet or more. Commercial developments include non-residential developments such as hospitals, educational institutions, recreational facilities, mini-malls, hotels, office buildings, warehouses, and light industrial facilities. | | | 4. Automotive repair shops (with SIC codes 5013, 5014, 5541, 7532- 7534, 7536-7539). | | | Restaurants where the land area of development is 5,000 square feet or
more. | | | 6. Hillside developments of 10,000 square feet or more which are located on areas with known erosive soil conditions or where the natural slope is twenty-five percent or more. | | | 7. Developments of 2,500 square feet of impervious surface or more adjacent to (within 200 feet) or discharging directly into environmentally sensitive areas such as areas designated in the Ocean Plan as areas of special biological significance or waterbodies listed on the CWA Section 303(d) list of impaired waters. | | | 8. Parking lots of 5,000 square feet or more exposed to storm water. Parking lot is defined as land area or facility for the temporary storage of motor vehicles. | | | The project does not fall into any of the categories described above. (If the project requires a precise plan of development [e.g. all commercial or industrial projects, residential projects of less than 10 dwelling units, and all other land development projects with potential for significant adverse water quality impacts] or subdivision of land, it is defined as a Non-Category Project.) | # **Section 1 Introduction And Project Description** #### 1.1 Project Information - Name of project owner. - Address of project owner. - Telephone for project owner. - Project site address. #### 1.2 Permits List all tract or permit number(s), condition number(s), and any acquired waste discharge identification numbers (WDIDs) pertaining to project. #### 1.3 Project Description - Provide a detailed project description include following: - Land-use type (refer to Tables 1-1 and 2-1 in the WQMP Guidance). - Project size. - Homeowners association or property owner association formation. - Include location map and site plan identifying storm drain facilities and structures, structural BMPs, stormwater flow (drainage), and the receiving water. The location and site plan may be shown on the same map. #### 1.4 Site Description - Describe and identify the watershed(s) that the project lies within. - Include any pre-existing water quality problems that have been identified. #### Section 2 #### Pollutants of concern and hydrologic conditions of concern #### 2.1 Pollutants of Concern (NOT REQUIRED FOR NON-CATEGORY PROJECTS) Use Table 2-1 in the WQMP Guidance to identify the potential pollutants expected to be generated by the development. List all expected pollutants of concern for the project site as directed below: - List all expected and potential pollutants using Table 2-1. - List any other pollutants of concern from the project site not listed in Tables 2-1 and B-1. - Identify pollutants of concern in the receiving waters as follows: - 1. For each of the proposed project discharge points, identify the proximate receiving water for each point of discharge and all downstream receiving waters, using hydrologic unit basin numbers as identified in the most recent version of the Water Quality Control Plan for the Santa Ana Basin prepared by the RWQCB. - 2. Identify each proximate and downstream receiving water identified above that is listed on the most recent list of Clean Water Act Section 303(d) (CWA 303(d) list) impaired water bodies (Attachment B, Table B-1). List any and all pollutants for which the receiving waters are impaired. - 3. Compare the list of pollutants for which the receiving waters are impaired with the pollutants expected to be generated by the project (and listed above). - 4. List all pollutants that are expected or potential from the project site, and for which the receiving waters are impaired. - 5. Summarize identified pollutants of concern by checking the applicable boxes in the following table. (For identified pollutants of concern that are causing an impairment in receiving waters, the project WQMP shall incorporate one or more Treatment Control BMPs of medium or high effectiveness in reducing those pollutants.) #### Pollutant of Concern Summary Table | Pollutant Type | Expected | Potential | Listed for
Receiving Water | |-----------------------------|----------|-----------|-------------------------------| | Bacteria/Virus | | | | | Heavy Metals | | | | | Nutrients | | | | | Pesticides | | | | | Organic Compounds | | | | | Sediments | | | | | Trash & Debris | | | | | Oxygen Demanding Substances | | | | | Oil & Grease | | | | | Other—specify pollutant(s): | | | | # 2.2 HYDROLOGIC CONDITIONS OF CONCERN (NOT REQUIRED FOR NON-CATEGORY PROJECTS) All Category projects must identify any hydrologic condition of concern (HCOC) that will be caused by the project, and implement Site Design, Source Control, and/or Treatment Control BMPs to address identified impacts. Project proponents must follow the procedure for identifying HCOCs specified in Section 2.3 of the Model WQMP. Use the following Table and instructions as a guide. | 1. | (from Section 2.3, Part 2): Determine if the project will create a Hydrologic Condition of Concern. Check "yes" or "no" as applicable and proceed to the appropriate section as outlined below. | Yes | No | |----|---|----------|----| | | A. All downstream conveyance channels, that will receive runoff from the project, are engineered, hardened (concrete, riprap or other), and regularly maintained to ensure design flow capacity, and no sensitive stream habitat areas will be affected. Engineered, hardened, and maintained channels include channel reaches that have been fully and properly approved (including CEQA review, and permitting by USACOE, RWQCB and California Dept. of Fish & Game) by June 1, 2004 for construction and hardening to achieve design capacity, whether construction of the channels is complete. Discharge from the project will be in full compliance with Agency requirements for connections and discharges to the MS4, including both quality and quantity requirements, and the project will be permitted by the Agency for the connection or discharge to the MS4. | | | | | B. Project runoff rates,
volumes, velocities, and flow duration for the post-development condition will not exceed those of the pre-development condition for 1-year, 2-year and 5-year frequency storm events. This condition will be substantiated with hydrologic modeling methods that are acceptable to the Agency, to the U.S. Army Corps of Engineers (USACOE), and to local watershed authorities. See method described below in Parts B1- B3. | | | | | C. Can the conditions in part A or B above be demonstrated for the project? | | | | | If the answer for A, B, and/or C above is yes, then the project does not create a HCC case go to Section 3 (page A-12). | OC—in th | is | | | If the answer for C above is no, the go to section 2.3. Part 3, below. | | | B1. To determine the projects' drainage characteristics, County of San Bernardino HCOC policy requires the project engineer to use the following guidelines: a. The Design Storms to be considered include, as a minimum, the 5-year, 2 year, and 1-year return frequency storms, using the methods contained in the San Bernardino County Hydrology Manual (1986). Project sites from 0-10 acres in size should use the Small Area Runoff Hydrograph method, found in Section J of the San Bernardino County Hydrology Manual (1986); sites greater than 10 acres should use the Unit Hydrograph Method, found in Section E of the San Bernardino County Hydrology Manual (1986). For each return frequency considered, and for both pre- and post-development conditions, determine the total runoff volume, the peak flow rate, and the time of duration, of runoff hydrograph flow rates that exceed the following flow rates: 90% of peak flow rate, 80% of peak flow rate, 70% of peak flow rate, 60% of peak flow rate, 50% of peak flow rate, 40% of peak flow rate, 30% of peak flow rate, 20% of peak flow rate, and 10% of peak flow rate (see Table B2-2, "Pre- and Post-development Hydrology Comparison Worksheet.") b. Sediment supply is to be estimated for pre-and post-development conditions for the land altered by the subject project using Table 2-3, "Pre- and Post-development Hydrology Comparison Worksheet" or equivalent. The Universal Soil Loss Equation published by the USDA-Natural Resources Conservation Service may be considered as an estimate of changes in sediment yield due to development, if applicable. Flow velocities are to be estimated for the several return frequency design storms noted above, as a minimum, with flow velocities estimated for each percentage of the peak flow rate value listed above. Normal depth hydraulic estimates may be used unless significant backwater effects exist such that deposition of sediment is anticipated, in which case a standard backwater analysis is to be conducted. c. Based upon the preceding task results, the project engineer shall evaluate the Project and its impact downstream and recommend other design storm return frequencies to be considered in order to satisfy the goals and intent of the HCOC document. **Table B2-2: Pre- and Post-development Hydrology Comparison Worksheet** | Return | Return Total Volume | | Peak Flow | | Flow Time Duration | | | Sediment Transport | | | |--------|---------------------|------|-----------|------|--------------------|-----|------|--------------------|------|--| | Period | Pre | Post | Pre | Post | % of Peak | Pre | Post | Pre | Post | | | | | | | | 90 | | | | | | | | | | | | 80 | | | | | | | | | | | | 70 | | | | | | | 1 | | | | | 60 | | | | | | | 1-year | | | | | 50 | | | | | | | | | | | | 40 | | | | | | | | | | | | 30 | | | | | | | | | | | | 20 | | | | | | | | | | | | 10 | | | | | | | | | | | | 90 | | | | | | | | | | | | 80 | | | | | | | | | | | | 70 | | | | | | | | | | | | 60 | | | | | | | 2-year | | | | | 50 | | | | | | | | | | | | 40 | | | | | | | | | | | | 30 | | | | | | | | | | | | 20 | | | | | | | | | | | | 10 | | | | | | | | | | | | 90 | | | | | | | | | | | | 80 | | | | | | | | | | | | 70 | | | | | | | | | | | | 60 | | | | | | | 5-year | | | | | 50 | | | | | | | | | | | | 40 | | | | | | | | | | | | 30 | | | | | | | | | | | | 20 | | | | | | | | | | | | 10 | | | | | | **2.** (from Section 2.3, Part 3): The WQMP for projects that create a HCOC must include an evaluation of whether the project will adversely impact downstream erosion, sedimentation or stream habitat. The Agency may require that the evaluation be conducted by a registered civil engineer in the State of California, with experience in fluvial geomorphology. Perform the required evaluation asspecified in A – F below. Check the boxes "yes" or "no" to verify a complete report and proceed to appropriate section based on results. | oes | s the evaluation include: | Yes | No | |-----|---|-----|----| | Α. | An evaluation of potential impacts to all downstream channel reaches. | | | | В. | Consideration of the hydrology of the entire watershed. Review all applicable drainage area master plans to the extent available, to identify BMP requirements for new development that address cumulative inputs from development in the watershed. | | | | C. | Consultation with all applicable agencies including the USACOE; local watershed authorities (e.g. San Timoteo Watershed Management Authority and SAWPA [Santa Ana Watershed Project Authority]); U.S. Geological Survey (USGS); California Dept. of Fish & Game (CDFG); and the San Bernardino County Flood Control District; to determine any areas of potential hydrologic impact. | | | | D. | An evaluation of any available hydrologic modeling results. Modeling may have been performed by USGS, USACOE, local watershed authorities, the-San Bernardino County Flood Control District, or other local jurisdiction. | | | | E. | A field reconnaissance to evaluate any natural or partially natural downstream reaches, or other sensitive habitat. The field reconnaissance must evaluate representative downstream conditions, including undercutting erosion, slope/bank stability, vegetative stress (due to flooding, erosion, water quality degradation, or loss of water supplies), and the area's susceptibility to adverse impacts resulting from an altered flow regime or change in sediment supply and/or sediment transport . | | | | F. | A report that summarizes the findings of evaluation components A through E above, and that considers the project's location, topography, soil and vegetation conditions, proportion of impervious surfaces, natural and infrastructure drainage features, and any other relevant hydrologic and environmental factors to be protected specific to the project's watershed. The report must provide a determination of whether the project will adversely impact any downstream erosion, sedimentation or stream habitat, and identify any areas where adverse impacts are expected. | | | - Is the report required by 2.3, Part 3.f complete? (Attach the report) If not, perform the required evaluation and add to the report. - Does the report determine that the project will have an adverse downstream impact? - If yes, then go to Section 2.3, Part 4, below. - If no, then go to Section 3. | 3. (from Section 2.3, Part 4): If the evaluation specified in (3) above, determines that adverse impacts to downstream erosion, sedimentation or stream habitat will occur, then the project proponent must perform the requirements specified in A, B, and C, below. Check the boxes "yes" or "no" to verify all requirements have been completed. | YES | NO | |--|-----|----| | A. Conduct hydrologic modeling of the project and the potentially impacted areas, according to modeling standards recommended by the Agency or local watershed authority, for the 1-year, 2-year, and 5-year frequency storm events, at a minimum. Hydrologic modeling results must include determination of peak flow rate, flow velocity, runoff volume, time of concentration, and retention volume for the project area. | | | | B. Ensure that the project will be consistent with any approved master plans of drainage or analogous plans or programs. | | | | C. Implement Site Design BMPs as specified in Section 2.5.1, and recommend any additional BMPs that will be implemented to mitigate the adverse impacts identified in (3.F) above. | | | - Are the requirements for Section 2.3 Part 4 adequate? (Attach report/results) - Has the project proponent recommended BMPs to mitigate any impacts based on the modeling? - If yes, then list/describe BMPs: - If no, then explain how mitigation will be achieved: - Will the BMPs be effective? - Does the Agency have any additional requirements? - Verify with Agency before submitting the project WQMP. #### 2.3 WATERSHED IMPACT OF PROJECT The project proponent must include in the project WQMP: - An evaluation of the pollutants of concern and/or hydrologic conditions of concern associated with the project, and a determination of whether the project will cause any significant impact(s) to any downstream receiving waters, alone or in conjunction with other projects in the watershed. - A description of how any adverse impacts will effectively be mitigated
through the incorporation and implementation of BMPs. # SECTION 3 BEST MANAGEMENT PRACTICE SELECTION PROCESS #### 3.1 SITE DESIGN BMPS For listed Site Design BMPs, indicate in the following table whether it will be used (yes/no) and describe how used, or, if not used, provide justification/alternative. Provide detailed descriptions of planned Site Design BMPs, if applicable. | Minimize Stormwater Runoff, Minimize Project's Impervious Footprint, and Conserve Natural Areas | | | | | |---|------------------|--|--|--| | Maximize the permeable building density (number limit impervious surfaces | of stories a | can be achieved in various ways, including but not limited to, increasing bove or below ground) and developing land use regulations seeking to | | | | Yes | No | | | | | Describe actions taken o | or justification | n/alternative: | | | | Runoff from developed a Coefficient of Runoff, or | | e reduced by using alternative materials or surfaces with a lower | | | | Yes | No | | | | | Describe actions taken of | or justification | n/alternative: | | | | | | e achieved by concentrating or clustering development on the least a site while leaving the remaining land in a natural, undisturbed | | | | Yes | No | | | | | Describe actions taken of | or justification | n/alternative: | | | | Construct walkways, trails, patios, overflow parking lots, alleys, driveways, low-traffic streets, and other low-traffic areas with open-jointed paving materials or permeable surfaces, such as pervious concrete, porous asphalt, unit pavers, and granular materials. | | | | | |--|-----------------|--|--|--| | Yes | No | | | | | Describe ac | tions taken o | or justification/alternative: | | | | Construct st
and a pedes
sidewalks a | strian friendly | alks, and parking lot aisles to the minimum widths necessary, provided that public safety environment are not compromised 1. Incorporate landscaped buffer areas between | | | | Yes | No | | | | | Describe ac | tions taken o | or justification/alternative: | | | | Reduce wid | ths of street | where off-street parking is available ² . | | | | Yes | No | | | | | Describe ac | tions taken o | or justification/alternative: | | | | | | eption and water conservation by preserving existing native trees and shrubs, and e or drought tolerant trees and large shrubs. | | | | Yes | No | | | | | Describe ac | tions taken o | or justification/alternative: | | | ¹ Sidewalk widths must still comply with Americans with Disabilities Act regulations and other life safety requirements. ² However, street widths must still comply with life safety requirements for fire and emergency vehicle access. | Other comparable site design options that are equally effective. | |--| | Describe actions taken _or justification/alternative: | | Minimize the use of impervious surfaces, such as decorative concrete, in the landscape design. | | Yes No | | Describe actions taken or justification/alternative: | | Use natural drainage systems. | | Yes No | | Describe actions taken or justification/alternative: | | Where soils conditions are suitable, use perforated pipe or gravel filtration pits for low flow infiltration ³ . | | Yes No | | Describe actions taken or justification/alternative: | | Construct onsite ponding areas, rain gardens, or retention facilities to increase opportunities for infiltration, while being cognizant of the need to prevent the development of vector breeding areas. | | Yes No | | Describe actions taken or justification/alternative: | ³However, projects must still comply with hillside grading ordinances that limit or restrict infiltration of runoff. Infiltration areas may be subject to regulation as Class V injection wells and may require a report to the USEPA. Consult the Agency for more information on use of this type of facility. | 2. Minimize Directly Connected Impervious Areas | |--| | Where landscaping is proposed, drain rooftops into adjacent landscaping prior to discharging to the storm drain. | | Yes No | | Describe actions taken or justification/alternative: | | | | Where landscaping is proposed, drain impervious sidewalks, walkways, trails, and patios into adjacent landscaping. | | Yes No | | Describe actions taken or justification/alternative: | | Increase the use of vegetated drainage swales in lieu of underground piping or imperviously lined swales. | | Yes No | | Describe actions taken or justification/alternative: | | Use one or more of the following: | | Yes No Design Feature | | Rural swale system: street sheet flows to vegetated swale or gravel shoulder, curbs at street corners, culverts under driveways and street crossings | | Urban curb/swale system; street slopes to curb; periodic swale inlets drain to vegetated swale/biofilter. | | Dual drainage system: First flush captured in street catch basins and discharged to adjacent vegetated swale or gravel shoulder, high flows connect directly to municipal storm drain systems. | | Other comparable design concepts that are equally effective. | | Describe actions taken_or justification/alternative: | | Use or | Use one or more of the following features for design of driveways and private residential parking areas: | | | | | |---------|--|---|--|--|--| | u. ouo. | | | | | | | Yes | No | Design Feature | | | | | | | Design driveways with shared access, flared (single lane at street) or
wheel strips (paving only under tires); or, drain into landscaping
prior to discharging to the municipal storm drain system. | | | | | | | Uncovered temporary or guest parking on private residential lots may
be paved with a permeable surface; or designed to drain into
landscaping prior to discharging to the municipal storm drain
system. | | | | | | | Other comparable design concepts that are equally effective. | | | | | Desci | ribe acti | ions taken_or justification/alternative: | | | | | llsa oi | ne or mo | re of the following design concepts for the design of parking areas: | | | | | Yes | No | Design Feature | | | | | | | Where landscaping is proposed in parking areas, incorporate landscape areas into the drainage design. | | | | | | | Overflow parking (parking stalls provided in excess of the Agency's minimum parking requirements) may be constructed with permeable paving. | | | | | | | Other comparable design concepts that are equally effective. | | | | | Descril | be action | s taken_or justification/alternative: | | | | #### 3.2 SOURCE CONTROL BMPS Complete the following selection table for Source Control BMPs, by checking boxes that are applicable. All listed BMPs shall be implemented for the project. Where a required Source Control BMP is not applicable to the project due to project characteristics, justification and/or alternative practices for preventing pollutants must be provided. In addition to completing the following tables, provide detailed descriptions on the implementation of planned Source Control BMPs. #### Source Control BMP Selection Matrix* | | | Source Control BMPs |--|------------------------------|-----------------------|------------------------|--|---|--|----------------------------|----------------------|------------------------------|------------------------------|-----------------------------|-----------------------------|-------------------|--------------------|---|-----------------------|-----------------------------------|------------------------------------|-----------------------------------|---|----------------------------|-------------------------------------|---|---------------------------|--| | Project Category | Education of Property Owners | Activity Restrictions | Spill Contingency Plan | Employee Training/Education
Program | Street Sweeping Private Street and Parking Lots | Common Areas Catch Basin
Inspection | Landscape Planning (SD-10) | Hillside Landscaping | Roof Runoff Controls (SD-11) | Efficient Irrigation (SD-12) | Protect Slopes and Channels | Storm Drain Signage (SD-13) | Inlet Trash Racks | Energy Dissipaters | Trash Storage Areas (SD-32)
and Litter Control | Fueling Areas (SD-30) | Air/Water Supply Area
Drainage | Maintenance Bays and Docks
(SD-31) | Vehicle Washing Areas (SD-
33) | Outdoor Material Storage
Areas (SD-34) | Outdoor Work Areas (SD-35) | Outdoor Processing Areas
(SD-36) | Wash Water Controls for Food
Preparation Areas | Pervious Pavement (SD-20) | Alternative Building Materials (SD-21) | | Significant Re-
development | Home subdivisions of 10 or more units | Commercial/
Industrial
Development
>100,000 ft ² | Automotive
Repair Shop | Restaurants | Hillside
Development
>10,000 ft ² | Development of impervious surface >2,500 ft ² | Parking Lots >5,000 ft ² of exposed storm water * Provide justification | ^{*} Provide justification of each Source Control BMP that will not be incorporated in the project WQMP, or explanation of proposed equally effective alternatives in the following table. | Source Control BMP | Used in Project (yes/no)? | Justification/Alternative* | Implementation Description | |---|---------------------------|----------------------------|----------------------------| | Education of Property Owners | | | | | Activity Restrictions | | | | | Spill Contingency Plan | | | | | Employee Training/Education Program | | | | | Street Sweeping Private Street and Parking Lots | | | | | Common Areas Catch Basin
Inspection | | | | | Landscape Planning (SD-10) | | | | | Hillside Landscaping | | | | | Roof Runoff Controls (SD-11) | | | | | Efficient Irrigation (SD-12) | | | | | Protect Slopes and Channels | | | | | Storm Drain Signage (SD-13) | | | | | Inlet Trash Racks | | | | | Energy Dissipaters | | | | | Trash Storage Areas (SD-32) and Litter Control | | | | | Fueling Areas (SD-30) | | | | | Air/Water Supply Area Drainage | | | | | Maintenance Bays and Docks (SD-31) | | | | | Vehicle Washing Areas (SD-33) | | | | | Outdoor Material Storage Areas (SD-34) | | | | | Outdoor Work Areas (SD-35) | | | | | Outdoor Processing Areas (SD-36) | | | | | Wash Water Controls for Food
Preparation Areas | | | | | Pervious Pavement (SD-20) | | | | | Alternative Building Materials (SD-21) | | | | #### 3.3 TREATMENT CONTROL BMPS (Not required for Non-Category projects) - Complete the following Treatment Control BMPs Selection Matrix. For each pollutant of concern enter "yes" if identified in Section 2.1, above, or "no" if not identified for the project. Check the boxes of selected BMPs that will be implemented for the project to address each pollutant of concern from the project as listed above in section 2.1. Treatment Control BMPs must be selected and installed with respect to identified pollutant characteristics and concentrations that will be discharged from the site. For any identified pollutants of concern not listed in the Treatment Control BMP Selection Matrix, provide an explanation of how they will be addressed by Treatment Control BMPs. For identified pollutants of concern that are causing an impairment in receiving waters (as identified in Section 2.1, above), the project WQMP shall incorporate one or more Treatment Control BMPs of medium or high effectiveness in reducing those pollutants. It is the responsibility of the project proponent to demonstrate, and document in the project WQMP, that all pollutants of concern will be fully addressed. The Agency may require information beyond the minimum requirements of this WQMP to demonstrate that adequate pollutant treatment is being accomplished. - In addition to completing the Selection Matrix, provide detailed descriptions on the location, implementation, installation, and long-term O&M of planned Treatment Control BMPs. #### Treatment Control BMP Selection Matrix | | | Treatment Control BMP Categories | | | | | | | | |----------------------|-----------|----------------------------------|------------------------------------|---------------------------------------|--------------------------|------------|-------------------------|---|---| | Pollutant of Concern | | Biofilters | Detention
Basins ⁽²⁾ | Infiltration
Basins ⁽³⁾ | Wet Ponds or
Wetlands | Filtration | Water
Quality Inlets | Hydrodynamic
Separator
Systems ⁽⁴⁾ | Manufactured/
Proprietary
Devices | | Sediment/ | Turbidity | H/M | М | H/M | H/M | H/M | L | H/M
(L for turbidity) | U | | Yes/No? | | | | | | | | | | | Nutrients | | L | М | H/M | H/M | L/M | L | L | U | | Yes/No? | | | | | | | | | | | Organic Co | ompounds | U | U | U | U | H/M | L | L | U | | Yes/No? | | | | | | | | | | | Trash & De | ebris | L | М | U | U | H/M | M | H/M | U | | Yes/No? | | | | | | | | | | | Oxygen De Substance | _ | L | M | H/M | H/M | H/M | L | L | U | | Yes/No? | | | | | | | | | | | Bacteria & | Viruses | U | U | H/M | U | H/M | L | L | U | | Yes/No? | | | | | | | | | | | Oils & Gre | ase | H/M | M | U | U | H/M | M | L/M | U | | Yes/No? | | | | | | | | | | | Pesticides bound) | (non-soil | U | U | U | U | U | L | L | U | | Yes/No? | | | | | | | | | | | Metals | | H/M | М | Н | Н | Н | L | L | U | | Yes/No? | | | | | | | | | | #### 3.4 BMP DESIGN CRITERIA The following Treatment Control BMP(s) (Flow Based or Volume Based) will be implemented for this project (<u>check "Implemented" box, if used</u>): Design Basis of Treatment Control BMPs | Implemented | Treatment Control BMP | Design Basis | |-------------|--------------------------|--------------| | | Vegetated Buffer Strips | | | | Vegetated Swale | Flow Based | | | Multiple Systems | Flow based | | | Manufactured/Proprietary | | | | Bioretention | | | | Wet Pond | 1 | | | Constructed Wetland | | | | Extended Detention Basin | | | | Water Quality Inlet | Volume Based | | | Retention/Irrigation | volume based | | | Infiltration Basin | | | | Infiltration Trench | | | | Media Filter | | | | Manufactured/Proprietary | | #### 3.4.1 Flow Based Design Criteria Calculate the BMP design flow by using the method described in Attachment D, Section A. Show calculations in detail—attach a separate sheet of calculations. #### 3.4.2 Volume-Based Design Criteria Calculate the required capture volume of the BMP using the method described in Attachment D, Section B. Show calculations in detail—attach a separate sheet of calculations. # Section 4 Operation and Maintenance #### 4.1 Operations and Maintenance Operation and maintenance (O&M) requirements for all Source Control, Site Design, and Treatment Control BMPs shall be identified within the WQMP. The WQMP shall include the following: #### 4.1.1 O&M DESCRIPTION AND SCHEDULE THAT MUST: - List and identify each BMP that requires O&M. - Provide a thorough description of O&M activities (include the O&M process, and the handling and placement of any wastes). - Include BMP start-up dates. - Provide a schedule of the frequency of O&M for each BMP. #### 4.1.2 INSPECTION & MONITORING REQUIREMENTS THAT MUST: - Provide thorough descriptions of water quality monitoring (if locally required). - Provide self-inspections and record keeping requirements for BMPs (review local specific requirements regarding self-inspections and/or annual reporting), including identification of responsible parties for inspection and record keeping. #### 4.1.3 IDENTIFICATION OF RESPONSIBLE PARTIES THAT MUST: Provide the party or parties that will be responsible for each BMP O&M. For each responsible party, include the party's name, address, contact name and telephone number. ### SECTION 5 FUNDING #### 5.1 Funding The Permit requires that for all Treatment Control BMPs, a funding source or sources for operation and maintenance of each BMP be identified within the WQMP. Project proponents must: • Indicate funding sources or sources for O&M for this project. For each funding source, include the responsible party's name, address, contact name and telephone number. ### SECTION 6 WQMP Certification #### 6.1 Certification - The applicant is required to sign and certify that the WQMP is in conformance with Santa Ana Regional Water Quality Control Board Order Number R8-2002-0012 (NPDES Permit No. CAS618036). - The applicant is required to sign and date the following statement 'word-for-word' certifying that the provisions of the WQMP have been accepted by the applicant and that the applicant will have the plan transferred to future successors (transferability statement). The certification must be signed by the property owner, unless a written designation by the owner allows a designee to sign on the owner's behalf. | "This Water Quality Management Plan has be
(Consulting /Engineering Firm Name). It is int
of (name city or county) for Tract/Parcel Map | ended to comply with the requirements of the City | |--|---| | requiring the preparation of a Water Quality M aware that Best Management Practices (BMP Water Quality Ordinance No The user sponsible for the implementation of the
provamended as appropriate to reflect up-to-date Bernardino County's Municipal Stormwater M Permit for San Bernardino County and the incentive Santa Ana Region. Once the undersigned | anagement Plan (WQMP). The undersigned is is) are enforceable pursuant to the City's/County's indersigned, while it owns the subject property, is visions of this plan and will ensure that this plan is conditions on the site consistent with San anagement Program and the intent of the NPDES orporated cities of San Bernardino County within it transfers its interest in the property, its | | "I certify under a penalty of law that the pr
maintenance, and funding) of the WQMP
transferred to future successors." | ovisions (implementation, operation, have been accepted and that the plan will be | | Applicant's Signature | Date | | Annlicant's Name | Applicant's Telephone Number | #### **Attachment A-1** #### **Maintenance Mechanisms** A-1.1 The Agency shall not accept stormwater structural BMPs as meeting the WQMP requirements standard, unless an O&M Plan is prepared (see WQMP Section 2.6) and a mechanism is in place that will ensure ongoing long-term maintenance of all structural and non-structural BMPs. This mechanism can be provided by the Agency or by the project proponent. As part of project review, if a project proponent is required to include interim or permanent structural and non-structural BMPs in project plans, and if the Agency does not provide a mechanism for BMP maintenance, the Agency shall require that the applicant provide verification of maintenance requirements through such means as may be appropriate, at the discretion of the Agency, including, but not limited to covenants, legal agreements, maintenance agreements, conditional use permits and/or funding arrangements (OC 2003) #### A-1.2 Maintenance Mechanisms 1. Public entity maintenance: The Agency may approve a public or acceptable quasi-public entity (e.g., the County Flood Control District, or annex to an existing assessment district, an existing utility district, a state or federal resource agency, or a conservation conservancy) to assume responsibility for operation, maintenance, repair and replacement of the BMP. Unless otherwise acceptable to individual Agencies, public entity maintenance agreements shall ensure estimated costs are front-funded or reliably guaranteed, (e.g., through a trust fund, assessment district fees, bond, letter of credit or similar means). In addition, the Permittees may seek protection from liability by appropriate releases and indemnities. The Agency shall have the authority to approve stormwater BMPs proposed for transfer to any other public entity within its jurisdiction before installation. The Permittee shall be involved in the negotiation of maintenance requirements with any other public entities accepting maintenance responsibilities within their respective jurisdictions; and in negotiations with the resource agencies responsible for issuing permits for the construction and/or maintenance of the facilities. The Agency must be identified as a third party beneficiary empowered to enforce any such maintenance agreement within their respective jurisdictions. - 2. **Project proponent agreement to maintain stormwater BMPs:** The Agency may enter into a contract with the project proponent obliging the project proponent to maintain, repair and replace the stormwater BMP as necessary into perpetuity. Security or a funding mechanism with a "no sunset" clause may be required. - 3. **Assessment districts:** The Agency may approve an Assessment District or other funding mechanism created by the project proponent to provide funds for stormwater BMP maintenance, repair and replacement on an ongoing basis. Any agreement with such a District shall be subject to the Public Entity Maintenance Provisions above. - 4. **Lease provisions:** In those cases where the Agency holds title to the land in question, and the land is being leased to another party for private or public use, the Agency may assure stormwater BMP maintenance, repair and replacement through conditions in the lease. - 5. **Conditional use permits:** For discretionary projects only, the Agency may assure maintenance of stormwater BMPs through the inclusion of maintenance conditions in the conditional use permit. Security may be required. - 6. **Alternative mechanisms:** The Agency may accept alternative maintenance mechanisms if such mechanisms are as protective as those listed above. ### **Attachment A-2** Water Quality Management Plan and Stormwater BMP Transfer, Access and Maintenance Agreement (adapted from documents from the Ventura County Stormwater Management Program) | Recorded at t | the request of: | |----------------|---| | City of | | | After recordin | g, return to: | | City of | | | City Clerk _ | | | | Water Quality Management Plan and Stormwater BMP Transfer, Access and Maintenance Agreement | | OWNER: _ | | | PROPERTY | ADDRESS: | | APN: | | | THIS AGREE | EMENT is made and entered into in | | | , California, this day of | | | , by and between | | | , herein after | | referred to as "Owner" and the CITY OF municipal corporation, located in the County of Sa hereinafter referred to as "CITY"; | , a
an Bernardino, State of California | |--|---| | WHEREAS, the Owner owns real property ("Property | erty") in the City of | | , County of San Be specifically described in Exhibit "A" and depicted i attached hereto and incorporated herein by this re | | | WHEREAS, at the time of initial approval of devel | opment project known as | | the City required the project to employ Best Mana to as "BMPs," to minimize pollutants in urban runo | | **WHEREAS,** the Owner has chosen to install and/or implement BMPs as described in the Water Quality Management Plan, on file with the City, hereinafter referred to as "WQMP", to minimize pollutants in urban runoff and to minimize other adverse impacts of urban runoff; **WHEREAS**, said WQMP has been certified by the Owner and reviewed and approved by the City; **WHEREAS**, said BMPs, with installation and/or implementation on private property and draining only private property, are part of a private facility with all maintenance or replacement, therefore, the sole responsibility of the Owner in accordance with the terms of this Agreement; WHEREAS, the Owner is aware that periodic and continuous maintenance, including, but not necessarily limited to, filter material replacement and sediment removal, is required to assure peak performance of all BMPs in the WQMP and that, furthermore, such maintenance activity will require compliance with all Local, State, or Federal laws and regulations, including those pertaining to confined space and waste disposal methods, in effect at the time such maintenance occurs; **NOW THEREFORE**, it is mutually stipulated and agreed as follows: Owner hereby provides the City of City's designee complete access, of any duration, to the BMPs and their immediate vicinity at any time, upon reasonable notice, or in the event of emergency, as determined by City's Director of Public Works no advance notice, for the purpose of inspection, sampling, testing of the Device, and in case of emergency, to undertake all necessary repairs or other preventative measures at owner's expense as provided in paragraph 3 below. City shall make every effort at all times to minimize or avoid interference with Owner's use of the Property. - 2. Owner shall use its best efforts diligently to maintain all BMPs in a manner assuring peak performance at all times. All reasonable precautions shall be exercised by Owner and Owner's representative or contractor in the removal and extraction of any material(s) from the BMPs and the ultimate disposal of the material(s) in a manner consistent with all relevant laws and regulations in effect at the time. As may be requested from time to time by the City, the Owner shall provide the City with documentation identifying the material(s) removed, the quantity, and disposal destination. - 3. In the event Owner, or its successors or assigns, fails to accomplish the necessary maintenance contemplated by this Agreement, within five (5) days of being given written notice by the City, the City is hereby authorized to cause any maintenance necessary to be done and charge the entire cost and expense to the Owner or Owner's successors or assigns, including administrative costs, attorneys fees and interest thereon at the maximum rate authorized by the Civil Code from the date of the notice of expense until paid in full. - 4. The City may require the owner to post security in form and for a time period satisfactory to the city to guarantee the performance of the obligations state herein. Should the Owner fail to perform the obligations under the Agreement, the City may, in the case of a cash bond, act for the Owner using the proceeds from it, or in the case of a surety bond, require the sureties to perform the obligations of the Agreement. As an additional remedy, the Director may withdraw any previous stormwater-related approval with respect to the property on which BMPs have been installed and/or implemented until such time as Owner repays to City its reasonable costs incurred in accordance with paragraph 3 above. - 5. This agreement shall be recorded in the Office of the Recorder of San Bernardino County, California, at the expense of the Owner and shall constitute notice to all successors and assigns of the title to said Property of the obligation herein set forth, and also a lien in such amount as will fully reimburse the City, including interest as herein above set forth, subject to foreclosure in event of default in payment. - 6. In event of legal action
occasioned by any default or action of the Owner, or its successors or assigns, then the Owner and its successors or assigns agree(s) to pay all costs incurred by the City in enforcing the terms of this Agreement, including reasonable attorney's fees and costs, and that the same shall become a part of the lien against said Property. - 7. It is the intent of the parties hereto that burdens and benefits herein undertaken shall constitute covenants that run with said Property and constitute a lien there against. - 8. The obligations herein undertaken shall be binding upon the heirs, successors, executors, administrators and assigns of the parties hereto. The term "Owner" shall include not only the present Owner, but also its heirs, successors, executors, administrators, and assigns. Owner shall notify any successor to title of all or part of the Property about the existence of this Agreement. Owner shall provide such notice prior to such successor obtaining an interest in all or part of the Property. Owner shall provide a copy of such notice to the City at the same time such notice is provided to the successor. - 9. Time is of the essence in the performance of this Agreement. - 10. Any notice to a party required or called for in this Agreement shall be served in person, or by deposit in the U.S. Mail, first class postage prepaid, to the address set forth below. Notice(s) shall be deemed effective upon receipt, or seventy-two (72) hours after deposit in the U.S. Mail, whichever is earlier. A party may change a notice address only by providing written notice thereof to the other party. | IF TO CITY: | IF TO OWNER: | |--------------------------------|---| | | | | | | | IN WITHESS THEREOF the portion | herete have affixed their signatures as of the data first | | written above. | hereto have affixed their signatures as of the date first | | APPROVED AS TO FORM: | OWNER: | | City Attorney | Name | | CITY OF | Title | | Name | OWNER: | | Title | Name | | ATTEST: | Title | | City Clerk Date | | June 09, 2005 A - 31 **NOTARIES ON FOLLOWING PAGE** # EXHIBIT A (Legal Description) #### <u>EXHIBIT B</u> (Map/llustration) # Attachment B Tables | Table B-1 | | | | | | | | | | |---|--------------------------------|--------|-----------|--------------------|-------------------------|------------------|--|--|--| | 303(d) List of Impaired Water Bodies | | | | | | | | | | | | Pollutant | | | | | | | | | | Waterbody | Bacteria Indicators/ Pathogens | Metals | Nutrients | Organic Enrichment | Sedimentation/Siltation | Suspended Solids | | | | | Big Bear Lake | | Х | Х | | Х | | | | | | Canyon Lake (Railroad Canyon Reservoir) | Х | | Х | | | | | | | | Chino Creek Reach 1 | Х | | Х | | | | | | | | Chino Creek Reach 2 | Х | | | | | | | | | | Cucamonga Creek, Valley Reach | Х | | | | | | | | | | Grout Creek | | X | Χ | | | | | | | | Knickerbocker Creek | X | X | | | | | | | | | Lytle Creek | X | | | | | | | | | | Mill Creek (Prado Area) | Х | | Χ | | | Х | | | | | Mill Creek Reach 1 | Х | | | | | | | | | | Mill Creek Reach 2 | X | | | | | | | | | | Mountain Home Creek | Х | | | | | | | | | | Mountain Home Creek, East Fork | Х | | | | | | | | | | Prado Park Lake | Х | | Χ | | | | | | | | Rathbone (Rathbun Creek) | | | Χ | | Х | | | | | | Santa Ana River, Reach 3 | Х | | | | | | | | | | Santa Ana River, Reach 4 | Х | | | | | | | | | | Summit Creek | | | Х | | | | | | | #### NOTES: - Summary of the 2002 303(d) Listed Water Bodies and Associated Pollutants of Concern from RWQCB Region 8. Check for updated lists from the RWQCB. - 2) Chlorides, pesticides, salinity, total dissolved solids (TDS), toxicity, and trash are listed impairments within the 303(d) table, however, they are not impairments in the above waterbodies. | Table B-2
C Values Based on Impervious/Pervious Area Ratios | | | | | | | | |--|-----|------|--|--|--|--|--| | % Impervious | С | | | | | | | | 0 | 100 | 0.15 | | | | | | | 5 | 95 | 0.19 | | | | | | | 10 | 90 | 0.23 | | | | | | | 15 | 85 | 0.26 | | | | | | | 20 | 80 | 0.30 | | | | | | | 25 | 75 | 0.34 | | | | | | | 30 | 70 | 0.38 | | | | | | | 35 | 65 | 0.41 | | | | | | | 40 | 60 | 0.45 | | | | | | | 45 | 55 | 0.49 | | | | | | | 50 | 50 | 0.53 | | | | | | | 55 | 45 | 0.56 | | | | | | | 60 | 40 | 0.60 | | | | | | | 65 | 35 | 0.64 | | | | | | | 70 | 30 | 0.68 | | | | | | | 75 | 25 | 0.71 | | | | | | | 80 | 20 | 0.75 | | | | | | | 85 | 15 | 0.79 | | | | | | | 90 | 10 | 0.83 | | | | | | | 95 | 5 | 0.86 | | | | | | | 100 | 0 | 0.90 | | | | | | #### NOTE: Obtain individual runoff coefficient C-Factors from the local agency or from the local flood control district. If C-Factors are not available locally, obtain factors from hydrology text books or estimate using this table. Composite the individual C-Factors using area-weighted averages to calculate the Composite C Factor for the area draining to a treatment control BMP. Do not use the C-Factors in this table for flood control design or related work. # Attachment C Pollutants of Concern #### Pollutants of Concern - Bacteria and Viruses Bacteria and Viruses are ubiquitous microorganisms that thrive under certain environmental conditions. Their proliferation is typically cause by the transport of animal or human fecal wastes from the watershed. Water, containing excessive bacteria and viruses, can alter the aquatic habitat and create a harmful environment for humans and aquatic life. Also, the decomposition of excess organic waste causes increased growth of undesirable organisms in the water. - Metals The primary source of metal pollution in stormwater is typically commercially available metals and metal products. Metals of concern include cadmium, chromium, copper, lead, mercury, and zinc. Lead and chromium have been used as corrosion inhibitors in primer coatings and cooling tower systems. Metals are also raw material components in non-metal products such as fuels, adhesives, paints, and other coatings. At low concentrations naturally occurring in soil, metals may not be toxic. However, at higher concentrations, certain metals can be toxic to aquatic life. Humans can be impacted from contaminated groundwater resources, and bioaccumulation of metals in fish and shellfish. Environmental concerns, regarding the potential for release of metals to the environment, have already led to restricted metal usage in certain applications (OC 2003). - Nutrients Nutrients are inorganic substances, such as nitrogen and phosphorus. Excessive discharge of nutrients to water bodies and streams causes eutrophication, where aquatic plants and algae growth can lead to excessive decay of organic matter in the water body, loss of oxygen in the water, release of toxins in sediment, and the eventual death of aquatic organisms. Primary sources of nutrients in urban runoff are fertilizers and eroded soils. - Pesticides -- Pesticides (including herbicides) are chemical compounds commonly used to control nuisance growth or prevalence of organisms. Relatively low levels of the active component of pesticides can result in conditions of aquatic toxicity. Excessive or improper application of a pesticide may result in runoff containing toxic levels of its active ingredient (OC 2003). - Organic Compounds Organic compounds are carbon-based. Commercially available or naturally occurring organic compounds are found in pesticides, solvents, and hydrocarbons. Organic compounds can, at certain concentrations, indirectly or directly constitute a hazard to life or health. When rinsing off objects, toxic levels of solvents and cleaning compounds can be discharged to storm drains. Dirt, grease, and grime retained in the cleaning fluid or rinse water may also adsorb levels of organic compounds that are harmful or hazardous to aquatic life (OC 2003). - Sediments Sediments are solid materials that are eroded from the land surface. Sediments can increase turbidity, clog fish gills, reduce spawning habitat, lower young aquatic organisms survival rates, smother bottom dwelling organisms, and suppress aquatic vegetation growth. - Trash and Debris Trash (such as paper, plastic, polystyrene packing foam, and aluminum materials) and biodegradable organic matter (such as leaves, grass cuttings, and food waste) are general waste products on the landscape. The presence of trash and debris may have a significant impact on the recreational value of a water body and aquatic habitat. Trash impacts water quality by increasing biochemical oxygen demand. - Oxygen-Demanding Substances This category includes biodegradable organic material as well as chemicals that react with dissolved oxygen in water to form other compounds. Proteins, carbohydrates, and fats are examples of biodegradable organic compounds. Compounds such as ammonia and hydrogen sulfide are examples of oxygen-demanding compounds. The oxygen demand of a substance can lead to depletion of dissolved oxygen in a water body and possibly the development of septic conditions. A reduction of dissolved oxygen is detrimental to aquatic life and can generate hazardous compounds such as hydrogen sulfides. - Oil and Grease Oil and grease in water bodies decreases the aesthetic value of the water body, as well as the water quality. Primary sources of oil and grease are petroleum hydrocarbon products, motor products from leaking vehicles, esters, oils, fats, waxes, and high molecular-weight fatty acids. # Attachment D Flow- and Volume-Based BMP Design Calculations ## INSTRUCTIONS FOR ESTIMATING VOLUME- AND FLOW-BASED BMP DESIGN RUNOFF QUANTITIES⁴ - 1) Identify the "BMP Drainage Area" that drains to the proposed BMP element. This includes all areas that will drain to the proposed BMP element, including pervious areas, impervious areas, and off-site areas, whether or not they are directly or indirectly connected to the BMP element. Calculate
the BMP Drainage Area (A) in acres. - 2) Outline the Drainage Area on the NOAA Atlas 14 Precipitation Depths (2-year 1-hour Rainfall) map (Figure D-1). - 3) Determine the area-averaged 2-year 1-hour rainfall value for the Drainage Area outlined above. #### A. Flow-Based BMP Design - 1) Calculate the composite runoff coefficient, CBMP, as defined in part A.2, above. - 2) Determine which Region the BMP Drainage Area is located in (Valley, Mountain or Desert). - 3) Determine BMP design rainfall intensity, IBMP, by multiplying the area-averaged 2-year 1-hour value from the NOAA Atlas 14 map by the appropriate regression coefficient from Table D-1 ("I"), and then multiplying by the safety factor specified in the criteria usually a factor of 2. #### With assistance from: Rene Perez, M.S. Candidate, Department of Geological Sciences, California State University, Fullerton, and Jim Friel, Ph.D. Professor Emeritus, Department of Mathematics, California State University, Fullerton #### Reported as follows: - 1. Hromadka II, T.V., Laton, W.R., and Picciuto J.A., 2005. Estimating Runoff Quantities for Flow and Volume-based BMP Design. Final Report to the San Bernardino County Flood Control District. - 2. Laton, W.R., Hromadka II, T.V., and Picciuto J.A., 2005. Estimating Runoff Quantities for Flow and Volume-based BMP Design (submitted). Journal of the American Water Resources Association. June 09, 2005 . ⁴ Rainfall analysis to develop regression coefficients in Table D-1 and modifications to the NOAA Atlas 14 map were conducted by: Hromadka II, T.V., Professor Emeritus, Department of Mathematics, California State University, Fullerton, and Adjunct Professor, Department of Mathematical Sciences, United States Military Academy, West Point, NY Laton, W.R, Assistant Professor, Department of Geological Sciences, California State University, Fullerton Picciuto J.A.., Assistant Professor, Department of Mathematical Sciences, United States Military Academy, West Point, NY 4) Calculate the target BMP flow rate, Q, by using the following formula (see Table D-2 below for limitations on the use of this formula): $$\mathbf{Q} = \mathbf{C}_{\mathrm{BMP}} \cdot \mathbf{I}_{\mathrm{BMP}} \cdot \mathbf{A}$$ where: $\mathbf{Q} = \text{flow in ft}^3/\text{s}$ **IBMP** = BMP design rainfall intensity, in inches/hour **A** = Drainage Area in acres **C**BMP = composite runoff coefficient **Table D-1:** Regression Coefficients for Intensity (I) and 6-hour mean storm rainfall (P6). | | Valley | Mountain | Desert | | |----------|------------------|------------------|------------------|--| | Quantity | 85% upper | 85% upper | 85% upper | | | | confidence limit | confidence limit | confidence limit | | | I | 0.2787 | 0.3614 | 0.3250 | | | P6 | 1.4807 | 1.9090 | 1.2371 | | Table D-2: Use of the flow-based formula for BMP Design (CASQA 2003). | | Composite Runoff Coefficient, "C" | | | | | | | | |------------------------------|-----------------------------------|--------------|--------------|--------------|--|--|--|--| | BMP Drainage Area
(Acres) | 0.00 to 0.25 | 0.26 to 0.50 | 0.51 to 0.75 | 0.76 to 1.00 | | | | | | 0 to 25 | Caution | Yes | Yes | Yes | | | | | | 26 to 50 | High Caution | Caution | Yes | Yes | | | | | | 51 to 75 | Not
Recommended | High Caution | Caution | Yes | | | | | | 76 to 100 | Not
Recommended | High Caution | Caution | Yes | | | | | If the flow-based BMP formula use case, as determined by Table D-2, shows "Caution," "High Caution," or "Not Recommended," considering the project's characteristics, then he project proponent must calculate the BMP design flow using the unit hydrograph method, as specified in the most current version of the San Bernardino County Hydrology Manual, using the design storm pattern with rainfall return frequency such that the peak one hour rainfall depth equals the 85th-percentile 1-hour rainfall multiplied by two. #### **B.** Volume-Based BMP Design - 1) Calculate the "Watershed Imperviousness Ratio", i, which is equal to the percent of impervious area in the BMP Drainage Area divided by 100. - 2) Calculate the composite runoff coefficient CBMP for the Drainage Area above using the following equation: $$C_{BMP} = 0.858i^3 - 0.78i^2 + 0.774i + 0.04$$ where: CBMP = composite runoff coefficient; and, i = watershed imperviousness ratio. - 3) Determine which Region the Drainage Area is located in (Valley, Mountain or Desert). - 4) Determine the area-averaged "6-hour Mean Storm Rainfall", P6, for the Drainage Area. This is calculated by multiplying the area averaged 2-year 1-hour value by the appropriate regression coefficient from Table 1. - 5) Determine the appropriate drawdown time. Use the regression constant a = 1.582 for 24 hours and a = 1.963 for 48 hours. Note: Regression constants are provided for both 24 hour and 48 hour drawdown times; however, 48 hour drawdown times should be used in most areas of California. Drawdown times in excess of 48 hours should be used with caution as vector breeding can be a problem after water has stood in excess of 72 hours. (Use of the 24 hour drawdown time should be limited to drainage areas with coarse soils that readily settle and to watersheds where warming may be detrimental to downstream fisheries.) - 6) Calculate the "Maximized Detention Volume", Po, using the following equation: $$P_0 = \mathbf{a} \cdot \mathbf{C}_{BMP} \cdot \mathbf{P}_6$$ where: P_0 = Maximized Detention Volume, in inches **a** = 1.582 for 24 hour and a = 1.963 for 48 hour drawdown, Свмр = composite runoff coefficient; and, **P**₆ = 6-hour Mean Storm Rainfall, in inches 7) Calculate the "Target Capture Volume", Vo, using the following equation: $$\mathbf{V_0} = (\mathbf{P_0 \cdot A}) / 12$$ where: V_0 = Target Capture Volume, in acre-feet P_0 = Maximized Detention Volume, in inches; and, **A** = BMP Drainage Area, in acres Figure D-1: NOAA Atlas 14 Inset Map.